

0366

PLANO DE MARKETING

Trabalho realizado por:

Vera Valadeiro, nº20

TAG 4/2010

17 Valores

Teresa Pêgo

Índice

- Introdução
- Diagnóstico
 - Análise do Mercado
 - Análise da Concorrência
 - Análise da Empresa
- Análise SWOT
- Objectivos
- Estratégia
 - Clientes – Alvo
 - Fontes de Mercado
 - Posicionamento
- Marketing-Mix
- Orçamentos

Introdução

Tapex

Empresa especialmente dedicada a tapeçaria da sua casa.

Com mais de 20 anos de existência, a Tapex é uma empresa consolidada em Portugal.

Empresa que combina gosto, qualidade e Inovação.

Com os mais diferentes estilos, de modo a agradar os mais variáveis gostos, e com estilos personalizados para clientes mais exigentes.

A Tapex pretende combinar ainda decoração e a mais alta tecnologia.

A Empresa Tapex pretende agora implementar uma nova maneira de poder relaxar.

Ainda este ano vai ser lançado um novo produto que pretende revolucionar o mercado das tapeçarias e da tecnologia.

De modo a ajudar as mais diversas pessoas a relaxarem no conforto da sua casa, a Tapex, vai lançar uma gama de tapetes que contêm fibras massajadoras.

A partir de agora sempre que chegar a casa cansado, ou simplesmente quando se levantar de manhã vai poder receber uma massagem nos pés, só tendo para isso que coloca-los no seu novo tapete.

Este novo tapete vai ser inicialmente lançado com as medidas de 130cm de comprimento e 70cm de largura, e vai estar disponível em diversas cores, de modo a adaptarem-se a si e ao seu lar.

Tapex

Empresa Tapex, lda

Sede: Av. Almirante Reis, nº153 A

1000-185 Lisboa

Telefone: 218479210

Fax: 218479211

Email: tapex@gmail.com

Site: www.tapex.com.pt

A empresa Tapex, emprega cerca de 100 pessoas, espalhadas pelas suas 6 lojas e fábrica de tapeçaria.

Diagnóstico

Análise de Mercado

Meio envolvente Transaccional:

A Empresa Tapex é direccionada para quase todo o tipo de clientes, pretendendo ter uma vasta gama de produtos disposta a satisfazer as necessidades de cada um.

Trabalhamos com os melhores fornecedores desta área, de modo a que os nossos produtos tenham um elevado grau de qualidade.

O nosso principal fornecedor é a “Tropical Lane Spa”, uma conceituada e tradicional empresa italiana. Mas também trabalhamos com outros fornecedores, dependendo do tipo de tapete que pretendemos fabricar.

Relativamente aos nossos concorrentes, temos vários nesta vasta área, mas podemos referir que a “Tricana”, a “Soraya tapetes” e a “Socarpetes” são os nossos principais concorrentes.

A Comunidade onde nos inserimos é neste momento em Portugal Continental, onde temos uma vasta carteira de clientes.

Meio envolvente Contextual:

Quanto aos condicionalismos externos à actividade da minha empresa, podemos referir que a nível macro económico, a nossa empresa pretende atingir todos os públicos, desde a classe baixa, onde temos produtos com preços adequados, e soluções práticas e acessíveis.

E temos produtos mais personalizados com um maior grau de qualidade e um maior leque de variedade de soluções para gostos mais requintados e mais direccionados para a classe média e alta da nossa comunidade.

A nível de condicionalismos tecnológicos, hoje em dia Portugal já faz grandes apostas em novas tecnologias e também as pessoas fazem grandes apostas a esse nível, por isso contamos com uma grande abertura ao nosso novo produto, onde combina tecnologia e decoração.

Tanto a nível político legal como a nível sócio cultural não se prevêem condicionalismos.

Dimensão:

A nossa empresa tem mais de 20 anos de existência, tendo uma boa colocação no mercado nacional, e tem tido uma evolução muito delinear. Criando e promovendo sempre os seus produtos e evoluindo de maneira a acompanhar o crescimento da sociedade.

Segmentação do mercado:

Geograficamente é para ser comercializado em Portugal continental e ilhas, sendo que acreditamos vir a atingir em força os grandes centros urbanos, em especial pessoas preocupadas com a sua saúde e bem-estar, e ao mesmo tempo que tenham especial atenção a decoração das suas casas. Este produto é destinado a pessoas com uma situação financeira estável.

Comportamento de consumo:

Os nossos produtos pretendem atingir o máximo de consumidores, numa vertente decorativa e de bem-estar, sendo que este novo produto é direccionado para clientes mais exigentes, com algum poder de compra, pois é um produto personalizado e com características específicas.

Comportamento de compra:

O nosso novo produto pretende vir a ser adquirido por jovens ou adultos que tenham preocupação com a sua saúde e bem-estar e que tenham gosto pela decoração da sua casa e deverá ser adquirido quando adquirirem novos imóveis para habitação ou até quando sentem necessidade de aconchegar e melhorar o aspecto do seu lar, será um produto comercializado a unidade, ou em pequenos conjuntos. Por norma, as mulheres são as nossas principais consumidoras, sendo elas que influenciam na compra e na escolha dos produtos.

Distribuição:

Em matéria de distribuição, o nosso canal principal são as lojas especializadas na comercialização dos nossos produtos, onde se pode comprar ou encomendar directamente, de acordo com as especificações requeridas.

Temos também um site na internet, onde de uma maneira mais generalizada pode consultar as nossas ofertas e fazer a sua encomenda.

Temos também a opção de, através dos nossos catálogos, poder contemplar o manancial da oferta apresentada e fazer a sua escolha, enquadrando o produto no ambiente da sua casa e efectuar a sua compra, fazendo-o com um simples telefonema.

Análise da concorrência

Identificação dos principais concorrentes:

Os meus principais concorrentes são a “Tricana”, a “Soraya tapetes” e a “Socarpetes”.

Posicionamento estratégico da empresa:

O posicionamento da nossa empresa é a Especialização, pois tentamos manter-nos centrados nos produtos que comercializamos, melhorando-os e dando novas opções e novas variedades dos nossos tapetes, apostamos também na boa divulgação dos nossos produtos e a mais recente aposta vai para um produto completamente inovador no mercado.

Política de marketing-mix:

Política de marketing-mix da Tricana:

Produtos de alta qualidade, desde tapetes tradicionais como os tapetes de Arraiolos e Beiriz, a tapeçaria Persa, e tapeçaria Oriental, e disponibilizam serviços especializados de lavagem, restauro e peritagem.

Fazem a distribuição através de várias lojas, espalhados pelo país, através do site com serviço de compras online, e participam em feiras e exposições.

Relativamente a sua política de comunicação fazem através das suas lojas e serviços online, apostando na sua qualidade e tradição, tendo uma marca prestigiada no mercado.

Relativamente ao preço é uma empresa virada para a alta sociedade, pois tem preços caros, e não acessíveis a qualquer pessoa.

Análise da empresa

A nossa empresa existe a cerca de 20 anos, tendo atingido actualmente cerca de 15% da quota de mercado, sendo que foi conquistando o seu posicionamento ao longo deste anos, os primeiros 5 anos, apostamos na implantação e divulgação da nossa empresa, seguido

de 10 anos em que expandimos o nosso negócio por todo o país, e nos últimos 5 anos expandimos para as ilhas. Somos uma empresa consolidada em Portugal, e respeitada no mercado, tendo uma forte marca, que nos caracteriza.

Somos uma empresa que emprega cerca de 100 pessoas, espalhadas pelas suas 6 lojas e na fábrica de tapeçaria.

Relativamente aos nossos produtos temos cerca de 50% de rentabilidade, em comparação ao preço de custo.

As nossas políticas de marketing-mix, é ter a disposição soluções adequadas a todos os gostos e para todos os bolsos, tendo assim diversificação nos nossos tapetes, podendo assim chegar as mais variadas pessoas, apostando nos canais de distribuição e na boa divulgação dos nossos produtos e tendo preços apelativos para produtos mais básicos e preços mais especiais para produtos mais exclusivos.

Análise SWOT

Pontos Fortes:

- ✓ *Tecnologia*
- ✓ *Força da marca*
- ✓ *Canais de distribuição*
- ✓ *Qualidade*
- ✓ *Personalização do produto*
- ✓ *Diversidade de oferta*

Pontos Fracos:

- ✓ *Falta de variedade de produtos na área de toda a decoração e bem-estar*
- ✓ *Tempo de produção dos artigos mais especializados*

Oportunidades:

- ✓ *Liberalização geográfica*
- ✓ *Avanços tecnológicos*
- ✓ *Novas oportunidades de canais de distribuição*
- ✓ *Stress na actualidade*
- ✓ *Inovação do produto*

Ameaças:

- ✓ *Hábitos do consumidor*
- ✓ *Avanços tecnológicos*
- ✓ *Mudanças de governo*
- ✓ *Aumento das taxas*
- ✓ *Crise que o país atravessa*
- ✓ *Mercado saturado*

Objectivos

- 1) *Manter a actual quota de mercado*
- 2) *Boa divulgação do novo produto*
- 3) *Implementar o novo produto no mercado*
- 4) *Aumentar o volume de vendas*
- 5) *Expandir o negócio para a Europa.*

A empresa Tapex, tem cinco principais objectivos para os próximos 2 anos.

Pretendemos manter a nossa actual quota de mercado, pois devido a actual situação que o nosso país atravessa, não é fácil manter a actual posição face ao mercado, sendo isto pretendemos alargar os nossos produtos ao máximo de clientes, mantendo qualidade, mas oferecendo ainda mais opções nos nossos tapetes, e apostando na divulgação da nossa empresa e dos nossos produtos.

Pretendemos também fazer uma alargada campanha de divulgação do nosso novo produto, de maneira a que quando for lançado para o mercado, tenha uma maior aceitação por parte dos consumidores.

De seguida temos como objectivo conseguir implementar o novo produto, fazendo dele um campeão de vendas.

Com isto pretendemos aumentar o nosso volume de vendas, e de seguida expandir a nossa empresa para a Europa, pretendendo atingir e explorar o mercado europeu.

Estratégia

Clientes-alvo

Os nossos clientes alvos são especialmente mulheres, que além de serem em maior parte dos casos decisores, também elas são influenciadoras no que se refere a decoração e bem-estar numa casa. Pretendemos atingir em maior grau as faixas etárias dos 30 aos 50 anos, e com este novo produto pretendemos atingir a classe média e classe alta da sociedade.

Fontes de mercado

A nossa empresa pretende conquistar clientes através de Produtos de outras categorias, já que no mercado o nosso produto é inovador, tendo só substitutos como concorrentes.

Posicionamento

O posicionamento da nossa empresa é a especialização, sendo que pretendemos que os nossos clientes saibam que apostamos sempre na qualidade e melhoramento dos nossos produtos, tendo sempre o máximo de diversificação e especialização.

Pretendemos agora apresentar uma vertente inovadora, para que os nossos clientes tenham a escolha, maiores e melhores soluções para a sua casa e para o seu bem-estar.

Marketing-Mix

Produto:

O nosso novo produto é um tapete massajador, no qual ao se colocar os pés em cima do tapete, se recebe uma suave e relaxante massagem.

Não deixando de ser um tapete, e como tal ser um acessório de decoração da sua casa, agora pode tirar vantagens e benefícios para a sua saúde e bem-estar, pois sempre que se sentir cansado depois de um dia de trabalho, ou simplesmente quando quiser relaxar um pouco, já terá a sua disposição este novo produto.

Com um sistema de fibras completamente novas no mercado, este novo sistema pretende revolucionar o mercado da saúde e bem-estar.

De fácil limpeza e manutenção este novo produto é uma ideia prática.

Este novo tapete será colocado no mercado em modelo standard, com medida de 130cm de comprimento por 70 de largura e terá várias cores a disposição, para poder combinar este mais recente tapete com a decoração da sua casa.

Distribuição:

A distribuição será feita através das nossas lojas físicas, e através do nosso site, que tem serviço de encomendas online.

Será disponibilizado a unidade, ou em conjuntos de 2 unidades.

Será embalado em caixa, que terá todas as explicações do produto e especificará todas as vantagens a nível de saúde e bem-estar.

Terá também designado como efectuar a limpeza e respectiva manutenção do produto.

Comunicação:

Faremos a comunicação do nosso produto através de um anúncio de publicidade, que deverá ter cerca de 20 segundos e passará na televisão em horário nobre, durante aproximadamente 1 semana, e antes do produto ser lançado no mercado, fazendo também destaque e incentivando as pessoas a participarem numa campanha de merchandising realizada posteriormente em grandes superfícies e um pouco por todo o país, para que as pessoas possam experimentar o produto, podendo assim comprovar as características do produto.

Sendo também entregues folhetos informativos com as características do nosso produto, nos locais de divulgação.

Faremos também uma promoção nos preços de venda, em 10%, para todas as compras no primeiro mês de vendas.

Preços:

O nosso produto terá um preço de 300€ por unidade, e de 500€ se optar-se por comprar o conjunto de 2 unidades.

Terá um desconto de 10% no primeiro mês, sendo por isso 270€ por unidade e 450€ por o conjunto.

Orçamento

O orçamento será composto pelas despesas efectuadas para a divulgação do nosso novo produto.

- *Campanha publicitária na Tv.*
- *Campanha de Merchandising*
- *Folhetos informativos do produto*
- *Promoção de 10% no primeiro mês de vendas*
- *Desconto no preço se comprar em conjunto de 2 unidades*
- *Pagamento de todas as pessoas envolvidas nos respectivos projectos.*

